

Exotic Higgs Decays at CMS

Aysen Tatarinov for CMS Collaboration
Texas A&M University

Dark Interactions 2014
Brookhaven National Laboratory
June 11–13, 2014

Introduction (1/2)

- ▶ Higgs-like particle with mass ~ 125 GeV was observed at LHC
- ▶ Critical question: is it the SM Higgs boson?
- ▶ (1) Precise measurements of its branching ratios:
 - ▶ This may take many years
 - ▶ Current 95% CL limit:
$$\mathcal{B}_{BSM} \leq 0.52$$
- ▶ (2) Direct searches for non-SM decays of SM-like Higgs:
 - ▶ In case of observation: this is non-SM Higgs!
 - ▶ In case of no signal: restrict broad class of scenarios beyond the SM

CMS-PAS-HIG-13-005

Introduction (2/2)

- ▶ Searches for invisible decays of the Higgs boson:
 - ▶ Vector Boson Fusion production
 - ▶ ZH production with the Z boson decaying to a pair of charged leptons
 - ▶ ZH production with the Z boson decaying to bottom quarks
 - ▶ Interpretation in terms of Higgs-portal models of DM interactions

- ▶ Search for non-SM Higgs decays to a pair of new light bosons, each of which decays to boosted muon pairs: $h \rightarrow 2a \rightarrow 4\mu$
 - ▶ Interpretation in the context of SUSY with hidden dark sector

Invisible Higgs Decays in Vector Boson Fusion Channel

- ▶ Experimental signature:
 - ▶ Two jets with high transverse momentum, p_T , well separated in pseudorapidity
 - ▶ Large missing transverse energy, E_T^{miss}
- ▶ CMS-PAS-HIG-13-013, arXiv:1404.1344v2

Vector Boson Fusion Channel: Results (1/2)

- ▶ E_T^{miss} and M_{jj} in data and simulation after the full selection:
 - ▶ Signal contribution for $m_H = 125$ GeV and $\mathcal{B}(H \rightarrow inv) = 100\%$
 - ▶ Background estimates and signal predictions shown cumulatively

Vector Boson Fusion Channel: Results (2/2)

- ▶ No significant excess in data over total background
- ▶ Set upper limit on invisible Higgs decays in VBF channel
 - ▶ Assuming SM VBF production cross section, 95% CL observed (expected) upper limit on $\mathcal{B}(h \rightarrow \text{inv})$ for $m_H = 125$ GeV is 0.65 (0.49)

Search for Invisible Higgs Decays in Z(II)H Channel

- ▶ Experimental signature:
 - ▶ Two leptons (e^+e^- or $\mu^+\mu^-$) with invariant mass consistent with Z mass
 - ▶ Large missing transverse energy, E_T^{miss}
- ▶ CMS-PAS-HIG-13-018, arXiv:1404.1344v2

Results (1/2)

- m_T and $\Delta\phi(l,l)$ in data and simulation after the full selection:
 - Signal contribution for $m_H = 125$ GeV and $\mathcal{B}(H \rightarrow \text{inv}) = 100\%$
 - Background estimates shown cumulatively
 - Signal predictions shown separately
 - For limit setting at 7 TeV 1D distribution of m_T is used
 - For limit setting at 8 TeV 2D distribution of m_T and $\Delta\phi(l,l)$ is used
 - Limit on invisible Higgs decays in $Z(\text{II})H$ channel to be shown later in combination with limit $Z(b\bar{b})H$ channel

7 TeV

8 TeV

Search for Invisible Higgs Decays in $Z(b\bar{b})H$ Channel

- ▶ Experimental signature:
 - ▶ Two jets consistent with $Z \rightarrow b\bar{b}$
 - ▶ Large missing transverse energy, E_T^{miss}
- ▶ CMS-PAS-HIG-13-028, arXiv:1404.1344v2

$Z(b\bar{b})H$ Channel: Results (1/2)

- ▶ Multivariate Analysis: Boosted Decision Trees (BDT)
- ▶ BDT output in high-, intermediate-, low- dijet p_T regions in data and simulations after the full selection
 - ▶ Signal contribution for $m_H = 125$ GeV and $\mathcal{B}(H \rightarrow \text{inv}) = 100\%$
 - ▶ Background estimates shown cumulatively
 - ▶ Signal predictions shown separately

ZH Channel: Results (2/2)

- ▶ Combine limits on invisible Higgs decays in $Z(b\bar{b})H$ channel and $Z(\text{II})H$ channel
 - ▶ Assuming SM ZH production cross section, 95% CL observed (expected) upper limit on $\mathcal{B}(h \rightarrow \text{inv})$ for $m_H = 125$ GeV is 0.81 (0.83)

Combination of VBF, Z(H)H, Z(b̄b)H channels

- ▶ Combine limits on invisible Higgs decays of all three searches
 - ▶ Assuming SM ZH production cross section, 95% CL observed (expected) upper limit on $\mathcal{B}(h \rightarrow \text{inv})$ for $m_H = 125$ GeV is 0.58 (0.44)
- ▶ The best direct measurement of $\mathcal{B}(h \rightarrow \text{inv})$ to date

Interpretation (1/2)

- ▶ Interpret the limit on $\mathcal{B}(h \rightarrow \text{inv})$, assuming SM production cross section, in the context of a Higgs-portal model of dark matter interactions
- ▶ If $M_\chi < m_H/2$, the width of invisible Higgs decays, Γ_{inv} relates to spin-independent DM-nucleon elastic cross section as follows for scalar(S), vector (V), fermionic (F) DM:

$$\sigma_{S-N}^{\text{SI}} = \frac{4\Gamma_{\text{inv}}}{m_H^3 v^2 \beta} \frac{m_N^4 f_N^2}{(M_\chi + m_N)^2},$$

$$\sigma_{V-N}^{\text{SI}} = \frac{16\Gamma_{\text{inv}} M_\chi^4}{m_H^3 v^2 \beta (m_H^4 - 4M_\chi^2 m_H^2 + 12M_\chi^4)} \frac{m_N^4 f_N^2}{(M_\chi + m_N)^2},$$

$$\sigma_{f-N}^{\text{SI}} = \frac{8\Gamma_{\text{inv}} M_\chi^2}{m_H^5 v^2 \beta^3} \frac{m_N^4 f_N^2}{(M_\chi + m_N)^2}.$$

Here, m_N represents the nucleon mass, taken as the average of proton and neutron masses, 0.939 GeV, while $\sqrt{2}v$ is the Higgs vacuum expectation value of 246 GeV, and $\beta = \sqrt{1 - 4M_\chi^2/m_H^2}$. The dimensionless quantity f_N [8] parameterizes the Higgs-nucleon coupling; we take the central values of $f_N = 0.326$ from a lattice calculation [68], while we use results from the MILC Collaboration [69] for the minimum (0.260) and maximum (0.629) values. We convert the invisible branching fraction to the invisible width using $\mathcal{B}(H \rightarrow \text{inv}) = \Gamma_{\text{inv}} / (\Gamma_{\text{SM}} + \Gamma_{\text{inv}})$, where $\Gamma_{\text{SM}} = 4.07 \text{ MeV}$.

Interpretation (2/2)

- Upper limits on the DM-nucleon cross section for $m_H = 125$ GeV and $\mathcal{B}(h \rightarrow \text{inv}) < 0.51$ at 90%CL as a function of the DM mass
 - Severely restrict the DM-nucleon cross section for light DM

Search for muon (leptin) jets

- ▶ Search for non-SM Higgs decays to a pair of new light bosons, each of which decays to boosted and isolated muon pairs (dimuons):
$$h \rightarrow 2a \rightarrow 4\mu \text{ (CMS-PAS-HIG-13-010)}$$
 - ▶ m_a within the range 0.25–3.55 GeV (roughly between $2m_\mu$ and $2m_\tau$)

- ▶ Analysis is designed to remain model independent
 - ▶ Allows easy reinterpretation in the context of any scenario with the same signature
- ▶ Example interpretation: SUSY + hidden sector

SUSY + hidden sector

- ▶ Recent observation of rising positron fraction at high energies by satellite experiments
- ▶ Dark matter annihilation: new light γ_D as an attractive long-distance force between slow moving WIMPs
- ▶ Simplified implementation of dark sector (for simulation only):
 - ▶ dark neutralino n_D (new LSP) + dark photon γ_D
- ▶ if $m_{n_1} < \frac{m_h}{2}$: $h \rightarrow 2n_1$
- ▶ n_1 decays into dark sector particles: $n_1 \rightarrow n_D \gamma_D$
- ▶ γ_D weakly couples to SM via kinetic mixing with photon

Phys. Rev. Lett. 110, 141102 (2013)

Analysis Selection

- ▶ At least four muons: $p_T > 8 \text{ GeV}/c$, $|\eta| < 2.4$, good track quality
 - ▶ At least one good quality muon with $p_T > 17 \text{ GeV}/c$, $|\eta| < 0.9$
- ▶ Assign two opposite-sign muons to a dimuon
 - ▶ $m_{\mu\mu} < 5 \text{ GeV}/c^2$ **and** (good common vertex **or** $\Delta R_{\mu\mu} < 0.01$)
- ▶ Further consider events with exactly two dimuons
- ▶ Apply isolation requirement to dimuons: suppresses background by a factor of 50, reject about 20% of signal

Signal Region

- ▶ Target events where dimuons are produced in decays of new light bosons with the same mass
- ▶ Signal region: reconstructed dimuon masses consistent with each other:
 - ▶ $|m_1 - m_2| \leq 5 \cdot \sigma\left(\frac{m_1 + m_2}{2}\right)$ (where $\sigma(m)$ — dimuon mass resolution)
- ▶ Study of dimuon mass resolution: $\sigma(m) \sim 0.026 + 0.013 \cdot m$
 - ▶ Use narrow SM resonances in data: $\omega, \phi, J/\psi, \psi'$

SM Background (1/2): $b\bar{b}$

- ▶ 2D background template obtained from $b\bar{b}$ enriched data: events with one dimuon and one muon (no isolation requirement)
- ▶ Off-diagonal part of $b\bar{b}$ 2D shape is normalized to 8 events observed in off-diagonal region in data
- ▶ 1.8 ± 0.6 of $b\bar{b}$ events expected in the signal region

Background Estimation (2/2): Prompt Double J/ψ

- ▶ Prompt double J/ψ production
 - ▶ 2D Crystal Ball template normalized to data
 - ▶ 2.0 ± 2.0 prompt double J/ψ events expected in the signal region

Signal Region Yields

- ▶ Unblind the signal region (diagonal region)
- ▶ One event is observed in the signal region
- ▶ 3.8 ± 2.1 background events expected in the signal region ($1.8 \pm 0.6 b\bar{b}$, 2.0 ± 2.0 double J/ψ)

Model Independent Limit

95% CL limit on $\sigma(pp \rightarrow h \rightarrow 2a) \times \mathcal{B}^2(a \rightarrow 2\mu) \times \alpha_{gen}$

- ▶ α_{gen} — kinematic and geometric acceptance on generator level
- ▶ We use flat $\frac{\epsilon_{full}}{\alpha_{gen}} = 0.63 \pm 0.05$ observed in all MC samples we used
- ▶ Applicable to models with 4μ coming from new light bosons with mass in range 0.25–3.55 GeV, where new light bosons typically isolated and spatially separated

Results: SUSY with Hidden Dark Sector Scenario

- ▶ 95% CL limit on $\sigma(pp \rightarrow h \rightarrow 2a)\mathcal{B}^2(a \rightarrow 2\mu)$ vs m_h

Conclusions

Searches for invisible Higgs decays in VFB and ZH channels with 7 and 8 TeV data collected at CMS experiment

- ▶ The best direct measurement of $\mathcal{B}(h \rightarrow \text{inv})$ to date
- ▶ Severe restriction on DM-nucleon cross section for low mass DM ($M_\chi < m_H/2$) in the context of Higgs-portal model of dark matter interactions

Search for non-SM Higgs decays to a pair of new light bosons, which decay to boosted and isolated muon pairs: $h \rightarrow 2a \rightarrow 4\mu$ ($2m_\mu \lesssim m_a \lesssim 2m_\tau$)

- ▶ Model independent limit is set:
 - ▶ Can be applied to any model with the same signature
 - ▶ Interpreted in the context of SUSY with hidden dark sector

BACKUP SLIDES

Search for Invisible Higgs Decays in VBF Channel

Event selection:

- ▶ Two jets with $p_T^{j_1}, p_T^{j_2} > 50$ GeV
- ▶ Forward/backward: $\eta_{j_1} \cdot \eta_{j_2} < 0$
- ▶ Well separated in pseudorapidity: $\Delta\eta_{jj} > 4.2$
- ▶ High invariant mass: $M_{jj} > 1100$ GeV
- ▶ Missing transverse energy: $E_T^{\text{miss}} > 130$ GeV
- ▶ Veto events with e, μ with $p_T > 10$ GeV — suppress Z and W backgrounds
- ▶ $\Delta\phi_{jj} < 1.0$ — suppress multijet backgrounds
- ▶ Central jet veto (CJV): veto events with additional jet with $p_T > 30$ GeV and $\eta_{j_1} < \eta < \eta_{j_2}$

VBF Channel: Background Estimation

- ▶ Main backgrounds: $Z(\nu\nu)$ +jets and $W(l\nu)$ +jets (not identified lepton)
- ▶ Data-driven estimation with Z and W decays to well identified leptons
 - ▶ $Z(\nu\nu)$ +jets control region: require oppositely charged pair of muons, veto additional leptons, relax some selections
 - ▶ Number of $Z(\nu\nu)$ events in the signal region:
$$N_{\nu\nu}^s = (N_{\mu\mu\text{obs}}^c - N_{\text{bkg}}^c) \cdot \frac{\sigma(Z \rightarrow \nu\nu)}{\sigma(Z/\gamma^* \rightarrow \mu\mu)} \cdot \frac{\varepsilon_{\text{ZMC}}^s}{\varepsilon_{\text{ZMC}}^c}$$
 - ▶ $N_{\mu\mu\text{obs}}^c$ — observed yield in the control region
 - ▶ N_{bkg}^c — background estimation from $t\bar{t}$, single-top, diboson MC
 - ▶ $W(e\nu)$ +jets and $W(\mu\nu)$ +jets control region: require electron or muon, veto additional leptons
 - ▶ $W(\tau\nu)$ +jets control region: require hadronic tau, veto additional leptons, do not apply CJV
- ▶ QCD multijet backgrounds — data-driven (ABCD method)
- ▶ Minor backgrounds ($t\bar{t}$, signle-top, diboson, DY(II)) — MC simulation

Vector Boson Fusion Channel: Results

Process	Event yields
$Z(\nu\nu) + \text{jets}$	$99 \pm 29 \text{ (stat.)} \pm 25 \text{ (syst.)}$
$W(\mu\nu) + \text{jets}$	$67 \pm 5 \text{ (stat.)} \pm 16 \text{ (syst.)}$
$W(e\nu) + \text{jets}$	$63 \pm 9 \text{ (stat.)} \pm 18 \text{ (syst.)}$
$W(\tau_h\nu) + \text{jets}$	$53 \pm 18 \text{ (stat.)} \pm 18 \text{ (syst.)}$
QCD multijet	$31 \pm 2 \text{ (stat.)} \pm 23 \text{ (syst.)}$
Sum ($t\bar{t}$, single top quark, VV , DY)	$20.0 \pm 8.2 \text{ (syst.)}$
Total background	$332 \pm 36 \text{ (stat.)} \pm 46 \text{ (syst.)}$
VBF H(inv.)	$210 \pm 30 \text{ (syst.)}$
ggF H(inv.)	$14 \pm 11 \text{ (syst.)}$
Observed data	390
S/B (%)	70

Search for Invisible Higgs Decays in Z(II)H Channel

Event selection:

- ▶ e^+e^- or $\mu^+\mu^-$, each lepton with $p_T > 20$ GeV, invariant mass m_{ll} within ± 15 GeV from Z boson mass
 - ▶ Reject events with two or more jets with $p_T > 30$ GeV — reduce DY(II)+jets background
 - ▶ Veto events with additional e, μ with $p_T > 10$ GeV — suppress Z and W backgrounds
 - ▶ Reject events identified to have b quark — suppress top-quark background
 - ▶ Final requirements optimized for best expected exclusion limit for $m_H = 125$ GeV:
 - ▶ $E_T^{miss} > 130$ GeV, $\Delta\phi(l, E_T^{miss}) > 2.7$, $|E_T^{miss} - p_T^{ll}|/p_T^{ll\tau} < 0.25$

Z(II)H Channel: Background estimation

- ▶ Main backgrounds: WZ and ZZ — estimate using MC simulation
- ▶ DY(II)+jets — use orthogonal control sample of $\gamma+$ jets events
- ▶ Minor backgrounds — $t\bar{t}$, Wt, WW, W+jets
 - ▶ Control sample with opposite-charge different-flavor dileptons ($e^\pm\mu^\mp$)
 - ▶ Multiply number of events in the control region, $N_{e\mu}$, by scale factors α_{ee} and $\alpha_{\mu\mu}$ to estimate backgrounds in e^+e^- and $\mu^+\mu^-$ final states

$$N_{ee} = \alpha_{ee} \times N_{e\mu}, \quad N_{\mu\mu} = \alpha_{\mu\mu} \times N_{e\mu}$$

- ▶ Measure α_{ee} and $\alpha_{\mu\mu}$ in the sidebands (SB) of the Z peak ($40 < m_{ll} < 70$ GeV and $110 < m_{ll} < 200$ GeV):

$$\alpha_{ee} = \frac{N_{ee}^{SB}}{N_{e\mu}^{SB}}, \quad \alpha_{\mu\mu} = \frac{N_{\mu\mu}^{SB}}{N_{e\mu}^{SB}}$$

- ▶ N_{ee}^{SB} , $N_{\mu\mu}^{SB}$, $N_{e\mu}^{SB}$ — number of events in e^+e^- , $\mu^+\mu^-$, $e^\pm\mu^\mp$ final states in top-quark enriched sample

Z(II)H Channel: Results

Process	$\sqrt{s} = 7 \text{ TeV}$		$\sqrt{s} = 8 \text{ TeV}$	
	ee	$\mu\mu$	ee	$\mu\mu$
0 jet selection				
$Z/\gamma^* \rightarrow \ell^+\ell^-$	0.1 ± 0.1	0.2 ± 0.2	0.2 ± 0.3	0.9 ± 1.4
$WZ \rightarrow 3\ell\nu$	1.7 ± 0.2	2.0 ± 0.3	10.4 ± 1.6	14.1 ± 1.7
$ZZ \rightarrow 2\ell 2\nu$	5.8 ± 0.7	7.8 ± 0.9	26.4 ± 3.0	35.9 ± 3.6
$t\bar{t}, Wt, WW \& W+jets$	1.1 ± 6.4	1.0 ± 3.1	0.4 ± 1.5	0.7 ± 2.1
Total backgrounds	8.7 ± 6.5	11.0 ± 3.3	37.4 ± 3.7	51.6 ± 4.8
ZH(125)	2.3 ± 0.2	3.1 ± 0.3	10.3 ± 1.2	14.7 ± 1.5
Observed data	9	10	36	46
S/B(%)	26	28	28	24
1 jet selection				
$Z/\gamma^* \rightarrow \ell^+\ell^-$	0.2 ± 0.2	$0.0 \pm {}^{+1.3}_{-0.0}$	2.0 ± 3.8	3.0 ± 5.6
$WZ \rightarrow 3\ell\nu$	0.8 ± 0.1	0.9 ± 0.2	3.3 ± 0.4	3.8 ± 0.5
$ZZ \rightarrow 2\ell 2\nu$	1.1 ± 0.2	1.4 ± 0.2	4.8 ± 0.5	6.3 ± 0.7
$t\bar{t}, Wt, WW \& W+jets$	0.5 ± 0.6	0.5 ± 0.8	0.4 ± 1.7	0.7 ± 1.3
Total backgrounds	2.6 ± 0.7	2.8 ± 0.9	10.6 ± 4.2	13.8 ± 5.8
ZH(125)	0.4 ± 0.1	0.5 ± 0.1	1.6 ± 0.2	2.5 ± 0.3
Observed data	1	4	11	17
S/B (%)	15	18	15	18

Search for Invisible Higgs Decays in $Z(bb)H$ Channel

- Events with two jets consistent with $Z \rightarrow b\bar{b}$,
large E_T^{miss} due to invisible Higgs decay
- Summary of selection criteria:

Variable	Selection		
	Low p_T	Intermediate p_T	High p_T
E_T^{miss}	100–130 GeV	130–170 GeV	>170 GeV
p_T^{j1}	>60 GeV	>60 GeV	>60 GeV
p_T^{j2}	>30 GeV	>30 GeV	>30 GeV
p_T^{ℓ}	>100 GeV	>130 GeV	>130 GeV
M_{jj}	<250 GeV	<250 GeV	<250 GeV
CSV_{max}	>0.679	>0.679	>0.679
CSV_{min}	>0.244	>0.244	>0.244
N additional jets	<2	—	—
N leptons	=0	=0	=0
$\Delta\phi(Z, H)$	>2.0 radians	>2.0 radians	>2.0 radians
$\Delta\phi(E_T^{miss}, j)$	>0.7 radians	>0.7 radians	>0.5 radians
$\Delta\phi(E_T^{miss}, E_T^{miss, trk})$	<0.5 radians	<0.5 radians	<0.5 radians
E_T^{miss} significance	>3	not used	not used

Z(bb)H Channel: Background Estimation & BDT Training

- ▶ All backgrounds are estimated from MC simulation
- ▶ Train BDT using simulated samples for signal and backgrounds after all selections
- ▶ Set of BDT input variables is the subset of the following variables chosen in iterative optimization:

Variable	
p_T^{j1}, p_T^{j2}	Transverse momentum of each Z boson daughter
M_{jj}	Dijet invariant mass
$p_T^{jj\text{miss}}$	Dijet transverse momentum
E_T^{miss}	Missing transverse energy
N_{aj}	Number of additional jets ($p_T > 25 \text{ GeV}$ and $ \eta < 4.5$)
CSV_{\max}	Value of CSV for the Z boson daughter with largest CSV value
CSV_{\min}	Value of CSV for the Z boson daughter with second largest CSV value
$\Delta\phi(Z, H)$	Azimuthal angle between E_T^{miss} and dijet
$\Delta\eta_{jj}$	Difference in η between Z daughters
ΔR_{jj}	Distance in η - ϕ between Z daughters
$\Delta\theta_{\text{pull}}$	Color pull angle [62]
$\Delta\phi(E_T^{\text{miss}}, j)$	Azimuthal angle between E_T^{miss} and the closest jet
CSV_{aj}	Maximum CSV of the additional jets in an event
$\Delta R(H, aj)$	Minimum distance between an additional jet and the Z boson candidate
m_T	Transverse mass of the ZH system

$Z(b\bar{b})H$ Channel: Results

Process	High $p_T(V)$	Intermediate $p_T(V)$	Low $p_T(V)$
$Z(\nu\bar{\nu})H(b\bar{b})(SM)$	2.0 ± 0.3	0.4 ± 0.1	0.1 ± 0.0
$W(\ell\nu)H(b\bar{b})(SM)$	0.5 ± 0.1	0.1 ± 0.0	0.1 ± 0.0
$ZZ(b\bar{b})$	27.7 ± 3.1	11.6 ± 1.3	5.5 ± 0.7
$WZ(b\bar{b})$	10.2 ± 1.6	7.3 ± 0.9	3.1 ± 0.5
$VV(udscg)$	5.3 ± 1.1	0.3 ± 0.2	0.1 ± 0.1
$Z+b\bar{b}$	61.8 ± 7.1	21.1 ± 2.4	13.2 ± 1.6
$Z+b$	16.7 ± 1.7	3.2 ± 1.4	0.7 ± 0.9
$Z+udscg$	7.1 ± 0.3	0.6 ± 0.4	3.1 ± 2.5
$W+b\bar{b}$	15.8 ± 2.2	5.8 ± 0.8	3.0 ± 1.4
$W+b$	4.7 ± 1.2	0.2 ± 0.3	0.0 ± 0.0
$W+udscg$	4.9 ± 0.2	1.1 ± 0.3	0.2 ± 0.3
$t\bar{t}$	20.4 ± 1.8	9.6 ± 1.0	8.9 ± 1.1
Single-top-quark	4.1 ± 2.4	3.5 ± 2.0	2.5 ± 0.7
QCD	0.1 ± 0.1	0.0 ± 0.0	0.0 ± 0.0
Total backgrounds	181.3 ± 9.8	64.8 ± 4.1	40.5 ± 4.1
$Z(b\bar{b})H(inv)$	12.6 ± 1.1	3.6 ± 0.3	1.6 ± 0.1
Observed data	204	61	38
S/B (%)	6.9	5.6	3.9